NPAG DATA: CUSCUTA JAPONICA JAPANESE DODDER ## Draft - November 1, 2001 ### TAXONOMY: Phylum: Embryophyta Class: Dicotyledoneae Order: Polemoniales Family: Cuscutaceae According to some sources (Gleason & Cronquist, 1963; Reed & Hughes, 1977), the Genus Cuscuta is in the Family Convolvulaceae. Full Name: Cuscuta japonica Choisy Synonyms: Monogynella japonica (Hadac & Chrtek, 1970) Common Name: Japanese dodder (Clemson, 2001) ### **US DETECTION DATA:** Location: Houston, TX (Near but not in Wholesale Nursery - US Trees) Date: Unspecified date of initial collection Host: (Possibly weeds near fence) Collector: Cynthia Heintze, IPM Coordinator, Field and Fleet Operations Houston Parks and Recreation, 2999 S. Wayside Houston, TX 77023 (713) 742-1413 Initial Rodney Young, USDA-APHIS-PPQ Identifier: Bldg. 580, BARC-E Beltsville, MD 20705 (301) 504-8605 Confirming Dr. Lytton Musselman, Department of Biological Sciences Identifier: Old Dominion University Norfolk, VA 23529-0266 Iden. Date: 2001(?) **Note:** Subsequent detections (data is uncertain) are in the immediate area: Hobby Area Apartment ornamental beds Contact: Dea Clemons Hobby Area Broadway McDonald's and Walgreen's Hobby Area Bellfort and Glenn Valley SE of Hobby Area 9738 Buena Park species. Potato and eggplant, on which this dodder showed moderate growth, were among the crop species. This dodder showed moderate, though limited, vigor on pumpkin, *Cucurbita moschata*. On soybeans, this dodder was relatively weak (Zaroug & Ito, 1988). According to various sources, this dodder parasitizes the following species: | Cucurbita moschata | Pumpkin | Zaroug & Ito,1988 (Moderate vigor) | |--------------------|--------------|--| | Glycine max | Soybean | Zaroug & Ito,1988 (Limited vigor) | | Nicotiana tabacum | Tobacco | Cui, Li, and Hua, 1999; Liu, 1992 | | Pueraria lobata | Kudzu | Clemson Univ., 2001 | | Salix purpurea | Purple osier | Huang et al., 1991 | | Solanum melongena | Eggplant | Parker & Riches, 1993; Zaroug & Ito,1988 | | Solanum tuberosum | Potato | Parker & Riches, 1993; Zaroug & Ito,1988 | According to various sources, this dodder does *not* parasitize the following species: | Cucumis sativus | Cucumber | Parker & Riches, 1993; Zaroug & Ito,1988 | |-------------------------|----------|--| | Lycopersicon esculentum | Tomato | Parker & Riches, 1993; Zaroug & Ito,1988 | | Pisum sativum | Pea | Parker & Riches, 1993; Zaroug & Ito,1988 | | Trifolium pratense | Clover | Parker & Riches, 1993; Zaroug & Ito,1988 | | Zea mays | Maize | Zaroug & Ito,1988 (5-7 day survival) | #### **DISTRIBUTION:** **Europe:** France (Holm *et al.*, 1979) (Possibly eradicated) Asia: China (incl. Hong Kong, Manchuria, Taiwan), Korea, Japan, Russia (Amur, E. Siberia) (Liao, Chen, & Kuoh, 2000; Reed & Hughes, 1977) N. America: U. S. A. (Introduced: TX) **Note:** After being introducted to several States, this dodder was eradicated: FL, SC, TX (Do Reed & Hughes, 1977, indicate a US infestation? Also see Floridata, 2001.) #### DAMAGE WHERE ESTABLISHED: Parker and Riches (1993) include this dodder in their listing of "The Main Cuscuta Species." In their discussion on Cuscuta japonica, they note that this dodder is "locally important in China and Japan, but not well documented." Reed and Hughes (1977) mark the Japanese occurrence of *Cuscuta japonica* with an asterisk which indicates a serious weed undergoing control efforts. Based on its range in the Orient, this dodder should be able to survive in all of the eastern United States, which is mostly in the Warm Temperate Climatic Zone and in the Typical Temperate Climatic Zone in the eastern United States. (See accompanying maps.) Suitable Hosts: Host crops of this dodder are commonly grown in the United States (see Hosts). Many native plants are in the genera named. Common weeds will probably serve as hosts. As one example, kudzu (Pueraria lobata) is a known host (Clemson Univ., 2001). As another example, because eggplant, potato, and tobacco are hosts (Liu, 1992; Parker & Richie, 1993) and all in the Family Solanaceae, there is a possibility that perennial species in the Family Solanaceae may serve as overwintering wild hosts. At least ten species of Solanum are native to the United States (Gleason & Cronquist, 1963): | Solanum dulcamara | Bittersweet | From Eurasia; naturalized in northeastern US; perennial | |--------------------|------------------|---| | S. nigrum | Black nightshade | Cosmopolitan | | S. sarrachoides | | Native of South America; widely introduced | | S. triflorum | | Native of western United States | | S. jamesii | Wild potato | Native of southwestern United States; perennial | | S. rostratum | Buffalo-bur | Native of Great Plains; introduced westward | | S. citrullifolium | | Native of United States; Iowa and Kansas to Mexico | | S. sisymbriifolium | | Native of South America; weed in southern US | | S. carolinense | Horse-nettle | Native of southeastern US, now widespread; perennial | | S. elaeagnifolium | Wild potato | MO and KS to TX and AZ; perennial | According to Gleason and Cronquist (1963), other species in the Family Solanaceae are found in the northeastern United States: one species in Nicandra, ten species in Physalis, one species in Lycium, one species in Hyoscyamus, two species in Datura, one species in Nicotiana, two species in Petunia. Host Range: Chrtek & Osbornova (1991) note that most dodder species are not strictly confined to a particular taxonomical, morphological, or ecological group of plants. Apparently, this is the case with this dodder. (See Hosts.) Identification Problems: Seed characteristics are not distinct enough to permit easy determination of species within Cuscuta (Knepper et al., 1990). The species of Cuscuta are cosmopolitan and difficult to distinguish through identification of seed or stem propagules; therefore, all should be prohibited entry into the United States (Ritchie, 1981). (Is this the standard operating policy at the ports?) Use as a Herb: Cuscuta japonica is frequently mentioned as a medicinal herb (Floridata, 2001; Medboo, 2001). The (viable?) seeds of Japanese dodder may be sold under various name: "Semen Cuscutae," "Dodder Seed Semen," "Cuscutae," or "Tu Si Zi" (Healthlink, 2001; Medboo, 2001). According to the Medboo (2001) website, this herb is the ripe seed of *Cuscuta chinensis* Lam. or *C. japonica* Choisy, annual parasitic herbs of the Family Convolvulaceae. The seed is collected in autumn after ripening, dried in the sun, and used unprepared or boiled after the removal of impurities. Sweet in flavor, warm in nature, the herb acts on the liver, kidney, and spleen meridians. Being sweet, moist, and warm in nature, it functions in tonifying (?) both kidney yang and yin, nourishing the liver, and improving vision. 2 1 , ~ ' **Dodder as a Vector of Pathogens:** Cuscuta japonica has been used to transfer plant pathogens from one host to another (Zhang et al., 1991). However, this transfer of pathogens may only be a minor problem in the field.